APPENDIX J. Back Calculation of Acute LD50 and LC50 Values for No Mortality Test Results The acute RQ values used to compare to the acute endangered species LOC are calculated using the LD₅₀ (or LC₅₀) (e.g., acute RQ = acute EEC/LD₅₀). However, in some cases a definitive acute LD_{50} (or LC_{50}) is not always provided in a study, such as in a limit guideline test (e.g., LD_{50} >limit dose). For such cases where the highest dose level (e.g., limit dose) does not result in mortality, the use of this limit dose as the LD₅₀ (i.e., concentration that results in 50% mortality of the exposed population) in the acute RQ calculations potentially overestimates risk. This is expressed by reporting a less than value for the calculated acute RQ. For example, with a $LD_{50} > 5000$ mg/kg-diet and an \EEC of 2500 mg/kg, the acute RQ would be reported as $<0.5^{-1}$. This value is then compared to the acute LOC as though it is not a "less than" value to identify if there is potential for acute risks to listed species. Rather than reporting an acute RQ value, an alternative approach is to simply state if the EEC value is above or below 1/20 or 1/10 of the limit dose for aquatic exposures and terrestrial exposures, respectively. The 1/20 and 1/10 values are comparable to the LD_{0.05} and LD_{0.1} values, respectively, for a doseresponse relationship with a probit slope of 4.5, which is the basis for the derivation of the acute endangered LOC values (EPA, 1986). Both of the approaches described above for dealing with limit dose results have been used in EFED, and they both suffer from the same weakness in that the proportion of mortality, \hat{p} , for the limit test result is assumed to be 0.50 in the evaluation of risk to listed species even though no mortality was observed; the soundness of this assumption, however, is not evaluated. For these two approaches, this assumption is made because of not knowing where on the dose-response curve the tested dose response actually occurs. Although there is no mortality observed, given the number of test organisms (typically between 7 and 100 test organisms, depending on the taxa) it can not be concluded with confidence that the true p is at or below 0.001 (*i.e.*, LD_{0.1}) or 0.0005 (LC_{0.05}) for terrestrial and aquatic organisms, respectively. For example, the Binomial Theorom dictates that if 10 organisms are tested and no mortality is observed, the upper 95% confidence limit on the proportion of mortality is 0.31 (from Table 4 in Conover, 1980). This means that the estimate of the true proportion of mortality may actually be as high as 0.31 when no organisms die out of the 10 exposed. Therefore it can not be concluded with confidence that the proportion of mortality at the limit dose is at or below 0.001 (or 0.0005). $[\]frac{1}{1 \text{ Acute RQ}} = \frac{EEC}{LD_{50}} = \frac{2500 \text{ mg/kg}}{5000 \text{ mg/kg}} = < 0.5$ However, an improvement on these approaches is to actually take into consideration a reasonable estimate of the true proportion of mortality for limit test results, such as the 95% UCL on \hat{p} , provided by application of the Binomial Theorem. The 95% UCL on \hat{p} can then be used in a rearrangement of the Hill *et al.* (1975) dose-response equation to solve for the LD₅₀ (or LC₅₀), which can then be used in estimating risk. The 95% UCL value on \hat{p} for binomial data can be easily obtained from sources such as Table 4 in Conover (1980), or using the Wilson interval (or score interval) from Table A.1 in Brown *et al.* (2001) or calculating the Jeffreys prior interval (Brown *et al.*, 2001). The estimated proportion of mortality from the study for the limit test dose is calculated (\hat{p} = number dead divided by the number exposed) and this value along with the number exposed are used either to look up the 95% UCL on \hat{p} from a table or to calculate it (Conover, 1980; Brown *et al.* 2001). The Hill *et al.* (1975) dose response model is written to solve for any point on the dose-response curve when the LD₅₀ and probit slope is known: $$\log LD_p = \log LD_{50} + \frac{(\text{probit } p - 5)}{b}$$ Equation 1 where: p =any percent mortality of interest on the dose-response curve; LD_p = the dose which corresponds to being lethal to p% of the exposed test population; LD_{50} = the dose which is lethal to 50% of the exposed test population; b = the probit dose-response slope; and 5 = the probit for 50% mortality. Rearrangement of the Hill *et al.* (1975) equation by subtracting the term (probit p -5) /b from both sides provides for a solution of the LD₅₀ when any point on the dose-response (p, LD_p) and the slope is known: $$\log LD_{50} = \log LD_p - \frac{(probit \ p-5)}{b}$$ Equation 2 In this rearranged equation p can be set to be equal to the 95% UCL on \hat{p} (x 100 for percent) and the limit dose is the corresponding LD_p value. The probit of p is obtained from a table such as Table I in Finney (1977). The probit slope is the default of 4.5 [or the 95% lower or upper bound slope of 2 and 9, respectively] used in setting the acute endangered LOC values (EPA, 1986). $$\log LD_{50} = \log LD_{95\% \ UCL \ \hat{p}} - (probit (95\% \ UCL \ \hat{p}) - 5) / 4.5$$ Equation 3 Using Equation 3, LD_{50} and LC_{50} values were back-calculated for mallard duck and bobwhite quail dose-based and dietary-based acute studies, and the honey bee acute contact study with clomazone where the highest dose or concentration tested resulted in no mortality. The resulting values and inputs are summarized in the following table. | Test
Species /
Source | Test dose | Number of organisms tested | 95%
UCL on
$\hat{p} \times 100^{1}$ | Probit for 95% UCL on \hat{p} x 100^2 | Back-
calculated
LD ₅₀ (or
LC ₅₀) at Slope
9 | Back-
calculated
LD ₅₀ (or
LC ₅₀) at Slope
4.5 | Back-
calculated
LD ₅₀ (or
LC ₅₀) at Slope
2 | |---|------------------|----------------------------|---|---|---|---|---| | Bobwhite quail | 2250 mg/kg
bw | 10 | 31 | 4.504 | 2554 mg/kg
bw | 2900 mg/kg | 3983 mg/kg
bw | | Bobwhite quail dietary | 5000 ppm | 10 | 31 | 4.504 | 5677 ppm | 6445 ppm | 8851 ppm | | Mallard duck dietary | 5620 ppm | 10 | 31 | 4.504 | 6380 ppm | 7244 ppm | 9948 ppm | | Rat acute | 5000mg/kg-
bw | 10 | 31 | 4.504 | 5677 mg/kg
bw | 6445 mg/kg-
bw | 8851 mg/kg
bw | | Rainbow
Trout-acute | 500 ppb | 30 | 12 | 3.8250 | 675 ppb | 912 ppb | 1934 ppb | | Bluegill-
acute
(assume
conc as
reported) | 6700ppb | 30 | 12 | 3.8250 | 9050 ppb | 12,223 ppb | 25916 ppb | ¹ Obtained 95% confidence limits on binomial from Table 4 in Conover (1980) for the number of organisms tested and p = 0 (*i.e.*, no mortality). $$\log LD_{50} = \log LD_{95\% \ UCL \ \hat{p}} - (probit \ (95\% \ UCL \ \hat{p}) - 5) / 4.5$$ | | Log (slope | LD50 | Log | LD50 | Log | LD50 | |----------------|-------------|-------------|-----------|-----------|-----------|-----------| | | 4.5) | (slope 4.5) | (slope 2) | (slope 2) | (slope 9) | (slope 9) | | clomozone | 3.988151636 | 9731 | 4.36059 | 22940 | 3.83917 | 6905 | | | | | 6 | | 4 | | | bobwhite acute | 3.46240474 | 2900 | 3.60018 | 3983 | 3.40729 | 2554 | ² Obtained from Table I of Finney (1977) for transformation of percentages to probits. | | | | 3 | | 4 | | |---------------|-------------|------|---------|------|---------|------| | bobwhite diet | 3.809192227 | 6445 | 3.94697 | 8851 | 3.75408 | 5677 | | | | | | | 1 | | | mallard diet | 3.859958538 | 7244 | 3.99773 | 9948 | 3.80484 | 6380 | | | | | 6 | | 7 | | | rat acute | 3.809192227 | 6445 | 3.94697 | 8851 | 3.75408 | 5677 | | | | | | | 1 | | ### **Upper Bound Kenaga Residues For RQ Calculation** | Chemical Name: | 0 | |----------------------|-----------------| | Use | 0 | | Formulation | Slope 9 | | Application Rate | 0 lbs a.i./acre | | Half-life | 0 days | | Application Interval | 0 days | | Maximum # Apps./Year | 0 | | Length of Simulation | 1 year | Acute and Chronic RQs are based on the Uppe Kenaga Residues. The maximum single day residue estimation is ι both the acute and reproduction RQs. RQs reported as "0.00" in the RQ tables belc <0.01 in your assessment. This is due to rou figure issues in Excel. | Endpoints | | | | |------------------------------|----------------|--------------------|---------| | | Bobwhite quail | LD50 (mg/kg-bw) | 2554.00 | | Avian | Bobwhite quail | LC50 (mg/kg-diet) | 5677.00 | | | Mallard duck | NOAEL(mg/kg-bw) | 0.00 | | | Bobwhite quail | NOAEC (mg/kg-diet) | 0.00 | | | | | | | | | LD50 (mg/kg-bw) | 5677.00 | | Mammals | | LC50 (mg/kg-diet) | 0.00 | | Iviaiiiiiai5 | | NOAEL (mg/kg-bw) | 0.00 | | | | NOAEC (mg/kg-diet) | 0.00 | | | Kenaga | | | | Dietary-based EECs (ppm) | Values | | | | Short Grass | #DIV/0! | | | | Tall Grass | #DIV/0! | | | | Broadleaf plants/sm Insects | #DIV/0! | | | | Fruits/pods/seeds/lg insects | #DIV/0! | | | ## **Avian Results** | Avian
Class | Body
Weight (g) | Ingestion (Fdry)
(g bw/day) | Ingestion (Fwet)
(g/day) | % body wgt
consumed | FI
(kg-diet/day) | |----------------|--------------------|--------------------------------|-----------------------------|------------------------|---------------------| | Small | 20 | 5 | 23 | 114 | 2.28E-02 | | Mid | 100 | 13 | 65 | 65 | 6.49E-02 | | Large | 1000 | 58 | 291 | 29 | 2.91E-01 | | | 20 | 5 | 5 | 25 | 5.06E-03 | | Granivores | 100 | 13 | 14 | 14 | 1.44E-02 | | | 1000 | 58 | 65 | 6 | 6.46E-02 | | Avian Body | Adjusted LD50 | |------------|---------------| | Weight (g) | (mg/kg-bw) | | 20 | 1839.98 | | 100 | 2342.38 | | 1000 | 3308.70 | | Mammalian | Body | Adjusted | Adjusted | |--------------|--------|----------|----------| | Class | Weight | LD50 | NOAEL | | | 15 | 12477.08 | 0.00 | | Herbivores/ | 35 | 10095.29 | 0.00 | | insectivores | 1000 | 4366.52 | 0.00 | | | 15 | 12477.08 | 0.00 | | Grainvores | 35 | 10095.29 | 0.00 | | | 1000 | 4366.52 | 0.00 | ### Upper Bound Kenaga Residues For RQ Calculation | Chemical Name: | 0 | |----------------------|-----------------| | Use | 0 | | Formulation | Slope 4.5 | | Application Rate | 0 lbs a.i./acre | | Half-life | 0 days | | Application Interval | 0 days | | Maximum # Apps./Year | 0 | | Length of Simulation | 1 year | Acute and Chronic RQs are based on the Uppe Kenaga Residues. The maximum single day residue estimation is ι both the acute and reproduction RQs. RQs reported as "0.00" in the RQ tables beld <0.01 in your assessment. This is due to rou figure issues in Excel. | Endpoints | | | | |--|----------------|--------------------|---------| | | Bobwhite quail | LD50 (mg/kg-bw) | 2900.00 | | Avian | Bobwhite quail | LC50 (mg/kg-diet) | 6445.00 | | , triaii | • | , , , | | | | Mallard duck | NOAEL(mg/kg-bw) | 0.00 | | | Bobwhite quail | NOAEC (mg/kg-diet) | 0.00 | | | | | | | | | LD50 (mg/kg-bw) | 6445.00 | | Mammals | | LC50 (mg/kg-diet) | 0.00 | | IVI al I I I I I I I I I I I I I I I I I I | | NOAEL (mg/kg-bw) | 0.00 | | | | NOAEC (mg/kg-diet) | 0.00 | | | | | | | Dietary-based EECs (ppm) | Kenaga | | | | Dietai y-Dased LLCs (ppiii) | Values | | | | Short Grass | #DIV/0! | | | | Tall Grass | #DIV/0! | | | | Broadleaf plants/sm Insects | #DIV/0! | | | | Fruits/pods/seeds/lg insects | #DIV/0! | | | ### **Avian Results** | Avian
Class | Body
Weight (g) | Ingestion (Fdry)
(g bw/day) | Ingestion (Fwet)
(g/day) | % body wgt
consumed | FI
(kg-diet/day) | |----------------|--------------------|--------------------------------|-----------------------------|------------------------|---------------------| | Small | 20 | 5 | 23 | 114 | 2.28E-02 | | Mid | 100 | 13 | 65 | 65 | 6.49E-02 | | Large | 1000 | 58 | 291 | 29 | 2.91E-01 | | | 20 | 5 | 5 | 25 | 5.06E-03 | | Granivores | 100 | 13 | 14 | 14 | 1.44E-02 | | | 1000 | 58 | 65 | 6 | 6.46E-02 | | Avian Body | Adjusted LD50 | |------------|---------------| | Weight (g) | (mg/kg-bw) | | 20 | 2089.25 | | 100 | 2659.71 | | 1000 | 3756 95 | | Mammalian | Body | Adjusted | Adjusted | |--------------|--------|----------|----------| | Class | Weight | LD50 | NOAEL | | | 15 | 14165.02 | 0.00 | | Herbivores/ | 35 | 11461.01 | 0.00 | | insectivores | 1000 | 4957.24 | 0.00 | | | 15 | 14165.02 | 0.00 | | Grainvores | 35 | 11461.01 | 0.00 | | | 1000 | 4957.24 | 0.00 | ### Upper Bound Kenaga Residues For RQ Calculation | Chemical Name: | 0 | |----------------------|-----------------| | Use | 0 | | Formulation | Slope 2 | | Application Rate | 0 lbs a.i./acre | | Half-life | 0 days | | Application Interval | 0 days | | Maximum # Apps./Year | 0 | | Length of Simulation | 1 year | Acute and Chronic RQs are based on the Uppe Kenaga Residues. The maximum single day residue estimation is ι both the acute and reproduction RQs. RQs reported as "0.00" in the RQ tables beld <0.01 in your assessment. This is due to rou figure issues in Excel. | Endpoints | | | | |------------------------------|----------------|--------------------|---------| | | Bobwhite quail | LD50 (mg/kg-bw) | 3983.00 | | Avian | Bobwhite quail | LC50 (mg/kg-diet) | 8851.00 | | | Mallard duck | NOAEL(mg/kg-bw) | 0.00 | | | Bobwhite quail | NOAEC (mg/kg-diet) | 0.00 | | | | | | | | | LD50 (mg/kg-bw) | 8851.00 | | Mammals | | LC50 (mg/kg-diet) | 0.00 | | Iviaiiiiiai3 | | NOAEL (mg/kg-bw) | 0.00 | | | | NOAEC (mg/kg-diet) | 0.00 | | | Kenaga | | | | Dietary-based EECs (ppm) | Values | | | | Short Grass | #DIV/0! | | | | Tall Grass | #DIV/0! | | | | Broadleaf plants/sm Insects | #DIV/0! | | | | Fruits/pods/seeds/lg insects | #DIV/0! | | | ### **Avian Results** | Avian
Class | Body
Weight (g) | Ingestion (Fdry)
(g bw/day) | Ingestion (Fwet)
(g/day) | % body wgt
consumed | FI
(kg-diet/day) | |----------------|--------------------|--------------------------------|-----------------------------|------------------------|---------------------| | Small | 20 | 5 | 23 | 114 | 2.28E-02 | | Mid | 100 | 13 | 65 | 65 | 6.49E-02 | | Large | 1000 | 58 | 291 | 29 | 2.91E-01 | | | 20 | 5 | 5 | 25 | 5.06E-03 | | Granivores | 100 | 13 | 14 | 14 | 1.44E-02 | | | 1000 | 58 | 65 | 6 | 6.46E-02 | | Avian Body | Adjusted LD50 | | |------------|---------------|--| | Weight (g) | (mg/kg-bw) | | | 20 | 2869.47 | | | 100 | 3652.98 | | | 1000 | 5159 97 | | | Mammalian | Body | Adjusted | Adjusted | |--------------|--------|----------|----------| | Class | Weight | LD50 | NOAEL | | | 15 | 19453.00 | 0.00 | | Herbivores/ | 35 | 15739.55 | 0.00 | | insectivores | 1000 | 6807.84 | 0.00 | | | 15 | 19453.00 | 0.00 | | Grainvores | 35 | 15739.55 | 0.00 | | | 1000 | 6807.84 | 0.00 |